The Future of X-ray Astronomy

Keith Arnaud

NASA Goddard

University of Maryland

Theme

2.5x10⁵, spectral resolution by 10⁴, timing resolution by sensitivity by a factor of 10⁹, image resolution by 10⁴. How do we keep this progress up for the next 40 In the first 40 years of X-ray astronomy we increased

- High sensitivity, high resolution spectroscopy.
- Polarimetry
- Interferometry

- High sensitivity, high resolution spectroscopy.
- Polarimetry
- Interferometry

PHYSICS IODAY

AUGUST 1999 PART

X-rays on Ice

The XRS X-ray microcalorimeter built for Astro-E (the fifth Japanese X-ray astronomy satellite)

Resolution:

9 - 12 eV FWHM (0.5 - 10 keV)

Inserting the He dewar in the Ne dewar

A solid Ne dewar outside a liquid He dewar outside an adiabatic demagnetization refrigerator.

X-ray School 2003

Astro-E Launch - February 2000

20 seconds and going well

Uh - oh

You really don't want to see this

Astro-E is being rebuilt as Astro-E2 and will be launched in Feb 2005.

Rebuilt calorimeter now has resolution of 6 eV.

Constellation-X Overview

oUse X-ray spectroscopy to observe

- Black holes: strong gravity & evolution
- Large scale structure in the Universe & trace the underlying dark matter
- Production and recycling of the elements

oMission parameters

- Telescope area: 3 m² at 1 keV
- 100 times XMM/Chandra for high res. spectra
- Spectral resolving power: 300-3,000 5 times improvement at 6 keV
- **Band pass:** 0.25 to 40 keV

100 times more sensitive at 40 keV

X-ray School 2003

XEUS

- ESA proposed mission for low Earth orbit.
- 6 m² of collecting area at 1 keV.
- Imaging resolution goal of 2" HEW (Half Energy Width) at 1 keV.
- Limiting sensitivity 100 times deeper than XMM-NEWTON.

Spectral resolution of 1 to 10 eV between
0.05 and 30 keV.

XEUS II

- phase, XEUS will rendezvous with the ISS for refurbishment and adding extra mirror area. After completion of the initial 4-6 year mission
- focal plane technologies. New detector spacecraft with next generation of
- keV; 3 m² at 8 keV. Grown mirror will have 30 m² collecting area at 1
- Sensitivity 250 times better than XMM-NEWTON.

X-ray School 2003

Generation X

- O Scientific goal: to probe the X-ray emission from the universe at z = 5-10.
- resolution of ~ 0.1 arc second. o An effective area of 150 m² at 1 keV with an angular
- o Detect sources 1000 times fainter than Chandra (flux limit of 2×10^{-20} ergs/cm²/s).
- o Obtain high resolution spectra from sources 100-1000 x fainter than observable by Constellation-X.
- o Six identical satellites with 40 to 150 m focal length to

Telescope Evolution

	of No.	Angu lar HPD	Eff. Area @ 1 keV (cm²ʧ per mod.	Mass (kg) per mod.	Notes
Chandra	_	0.5"	1,000	1,000	Ground and polished glass shells
XMM-Newton	ω	15"	1,500	420	Replicated Ni shells
Astro-E	2	90"	400	12	Replicated Al segments
Constellation-X	4	15"	7,500	420	Material and technology under study/development
Generation-X	6	0.1"	250,000	3,000	Materials and fabrication technology to be determined

- High sensitivity, high resolution spectroscopy.
- Polarimetry
- Interferometry

Why X-ray Polarimetry?

in a new way we make unexpected discoveries. Because it's there! Whenever we look at the Universe

reflection in binaries and AGN. sources such as SNR and jets. Also from X-ray We expect polarization from X-ray synchrotron

POLARIZATION REVEALS THE GEOMETRY OF MAINTIER AND MAGNETIC FIELDS

Scallering induces polarization.

Synchrotron emission in a strong magnetic field.

Polarization mechanisms

Examples

DISSECTING SUPERNOVA, THE SITES OF

The ASCA X-ray image of SM1008 showing the position engles and shengths of X-ray poisrization vectors (with bers) essuming that it is the same as the poisrization researed in the radio. ANP detection and mapping of X-ray poisrization will prove the electrons are accelerated to -- 100 TeV in supernova remnants and also determine the magnetic field geometry in several remarks.

to the productions of generals electrolymetrics (QED) both to the about prognetts fields of married state?

Testing QED

But can we detect X-ray polarization?

Crab Nebula SNR. •There is one detection of X-ray polarization - that of the

1970s. No X-ray polarimeter has flown on a satellite since the

There is a new idea for a more efficient polarimeter...

Measuring Polarization

Microwell detector

Bellazzini et al.

5.9 KeV unpolarized

5.4 KeV polarized

- High sensitivity, high resolution spectroscopy.
- Polarimetry
- Interferometry

X-ray Interferometry

- better than Galileo's telescope factor imaging resolution has not. HST is only 100 times While astronomical sensitivity has increased by a vast
- To do better requires interferometry.
- are very long and few sources have high enough surface brightness in the radio band. Radio interferometry is well developed but baselines
- milliarcsec resolutions should be achievable. Optical interferometry is in the experimental stage and

X-ray Interferometry II

The X-ray band is the natural place for interferometry!

- baseline of ~ 10 meters. Microarcsecond resolutions are possible with a
- microarcsecond scales. X-ray sources have very high surface brightness on

X-ray interferometry allows virtual interstellar travel...

100 milliarcseconds

10 milliarcseconds

1 milliarcsecond

100 microarcseconds

10 microarcseconds

1 microarcsecond

MAXIM Micro Arcsecond X-ray Imaging Mission

Take direct image of a black hole event horizon

- Ultimate journey to visit a black hole
- Fundamental importance to physics
- Will capture the public imagination

HST Image M87

X-ray interferometry is the best approach

- 。Baseline of 20 m at 1 Å for 1 μarc second
- Close to event horizon, energy is emitted in X-rays

Requires 0.1-1 μ arc second imaging

http://maxim.gsfc.nasa.gov

August, 98 Concept: Michelson Stellar Interferometer W. Cash - U. Colorado R=\(\lambda\)/20000D λ in Angstroms R in Arcsec D in Meters

Grazing Incidence Analog

R=\(\)/20000D

August, 98

W. Cash - U. Colorado

Laboratory test

Fringes at 8.35 Å
25 November 2002

Test set-up at Goddard

X-ray School 2003

MAXIM Pathfinder

X-ray School 2003

Timeline

2004 Swift (US)
2005 Astro-E2 (Japan-US)

2007 Astrosat (India)

2009? NeXT (Japan-?)

2013? Constellation-X (US)

2015?? XEUS (ESA), Maxim Pathfinder (US)

2025??? Generation-X (US), Maxim (US)